Distributed Solar 2020 Data Update* *Based on data otherwise published within Berkeley Lab's *Tracking the Sun* report. Updated data files and data visualizations are available at: <u>trackingthesun.lbl.gov</u> Galen Barbose¹, Naïm Darghouth¹, Eric O'Shaughnessy, and Sydney Forrester Lawrence Berkeley National Laboratory ¹Corresponding authors December 2020 This work was funded by the U.S. Department of Energy Solar Energy Technologies Office, under Contract No. DE-AC02-05CH11231. #### **Disclaimer** This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, or The Regents of the University of California. Ernest Orlando Lawrence Berkeley National Laboratory is an equal opportunity employer. #### **Copyright Notice** This document has been authored by an author at Lawrence Berkeley National Laboratory under Contract No. DE-AC02-05CH11231 with the U.S. Department of Energy. The U.S. Government retains, and the publisher, by accepting the article for publication, acknowledges, that the U.S. Government retains a non-exclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this manuscript, or allow others to do so, for U.S. Government purposes ### **Overview** - Covers grid-connected, distributed photovoltaic (PV) systems installed through 2019 - "Distributed" PV consists of residential and non-residential systems that are roof-mounted (of any size) or are ground-mounted up to 5 MW_{AC} - Ground-mounted projects >5 MW_{AC} are covered in Berkeley Lab's "Utility-Scale Solar Data Update: 2020 Edition" - **Includes data on** installed system prices and other project characteristics, including: system sizing, module efficiency, module-level power electronics, inverter-loading ratios, solar+storage installations, mounting configuration, panel orientation, third-party ownership, and customer segmentation - Published in conjunction with this slide deck (at trackingthesun.lbl.gov) are: - An Excel file containing summary data tables corresponding to each of the figures presented in this slide deck - A public data file with all non-confidential project-level data - Interactive data visualizations that allow further exploration of the data ### Sample Size Relative to Total U.S. Market Notes: Total U.S. distributed PV installations are based on data from Interstate Renewable Energy Council (IREC) for all years through 2010 and from Wood Mackenzie and SEIA's annual year-in-review Solar Market Insight report for each year thereafter. See Appendix for details on data sources, definitions, and data cleaning methods ## **Distributed PV System Characteristics** Based on Full Sample ## **System Size Trends** ### System Size Distribution for 2019 Systems ## Median Module Efficiency and Mono-Crystalline Share Notes: The range of years shown varies across customer segments depending on the data availability and sample size. In these charts and elsewhere, "small" vs. "large" non-residential are based on a 100 kW size threshold. ### **Module Efficiency Distribution for 2019 Systems** ## **Module-Level Power Electronics Adoption Trends** ## **Inverter-Loading Ratio Trends** Notes: The Percentile Band refers to the range between the 20th and 80th percentiles. ### Paired Solar+Storage Trends Percent of PV Systems in Full Sample with Storage 80% 40% Residential Non-Residential 60% 30% 40% 20% 20% 10% 6% 6% 5% 5% 4% 4% 3% 3% Hawaii 2% 2% California 1% 1% ──U.S. Total 0% 2016 2018 2019 2016 2018 2017 2017 2019 ## **Panel Mounting Trends** ### **Panel Orientation Trends** ## All Customer Segments 100% Percent of Full Sample Flat North ■ East South ■ West 0% ### 2019 Installations by Customer Segment Notes: In the left-hand figure, azimuths are grouped according to cardinal compass directions ±45° (e.g., systems within ±45° of due-south are considered south-facing). Both figures exclude tracking systems. ## **Third-Party Ownership (TPO) Trends** ## **TPO Shares by State in 2019** Notes: States included only if at least 20 observations available, if ownership is known for at least 50% of the observations, and only if the underlying data sources are deemed to be representative of the state as a whole. ### Non-Residential Customer Segmentation over Time ### Non-Residential Customer Segmentation by State in 2019 Notes: Tax-exempt customers include non-profit, government, and schools. States included only if at least 20 observations available with known non-residential subsegment. TPO shares shown only if ownership status is known for at least 50% of the respective subsegment (commercial or tax-exempt). ## **Temporal Trends in Installed Prices** Based on Installed-Price Sample ### A Few Notes on Installed-Price Data - Differs from the underlying cost borne by the developer or installer (price ≠ cost) - Unless otherwise noted, excludes TPO, battery storage, and self-installed systems - Historical (i.e., systems installed through 2019) and therefore may not be representative of systems installed more recently or current quotes for prospective projects - Self-reported by PV installers or customers; susceptible to inconsistent reporting practices ### **National Installed Price Trends** Notes: The range of years shown varies across customer segments depending on the data availability and sample size. The Percentile Band refers to the range between the 20th and 80th percentiles ## **Underlying Trends in Component Costs** Notes: The Module and Inverter Price Indices are based on data from SPV Market Research and Wood Mackenzie, with adjustments by Berkeley Lab in order to extend those indices back in time and to differentiate among customer segments. The Residual term is calculated as the median installed price for each customer segment minus the corresponding Module and Inverter Price Indices with a one-year lag. ## **Year-over-Year Trends Nationally and for Select States** Notes: The five largest state markets in the full data sample (based on 2019 systems) are shown for each customer segment. Dashed lines show the year-over-year change in national median installed prices. ## Installed Prices Reported for TPO vs. Host-Owned Systems ### **Variation in Installed Prices** Based on Installed-Price Sample ## **Installed Price Distributions for 2019 Systems** ## Installed Price Differences by System Size 2019 Residential Systems Median Installed Price and 20th/80th Percentiles ### Installed Price Differences by System Size ### 2019 Non-Residential Systems ### **Installed Price Variation by State** ### 2019 Residential Systems Median Installed Price and 20th/80th Percentiles Notes: Data shown only if at least 20 observations are available for a given state. ## **Installed Price Variation by State** ### 2019 Non-Residential Systems ## Installed Price Variation across the Top-100 Installers 2019 Residential Systems Notes: Each dot represents the median installed price of an individual installer, ranked from lowest to highest, while the shaded band shows the 20th to 80th percentile range for that installer. ## **Installed Price Variation by Module Efficiency** 2019 Systems Median Installed Price and 20th/80th Percentiles ### **Installed Price Trends by Inverter Type** ### Installed Price Differences for Commercial vs. Tax-Exempt Customers Notes: Tax-Exempt site hosts includes government, schools, and non-profits. ### For more information **Download** summary data tables and public data file: http://trackingthesun.lbl.gov **Join** our mailing list to receive notice of future publications: http://emp.lbl.gov/reports/re Follow us on Twitter @BerkeleyLabEMP **Contact** the primary authors: Galen Barbose (<u>GLBarbose@lbl.gov</u>, 510-495-2593) Naïm Darghouth (<u>NDarghouth@lbl.gov</u>, 510-486-4570) ## **Appendix: Data Sources and Methods** ### **Data Sources** ### **Project-level data** - Provided by state agencies and utilities that administer PV incentive programs, renewable energy credit registration (REC) systems, or interconnection processes - Some of these data already exist in the public domain (e.g., California's Currently Interconnected Dataset), though LBNL may receive supplementary fields, in some cases covered under non-disclosure agreements ### 66 entities spanning 31 states have contributed data See next slide for a list of these entities ### Data sources have evolved over time, as incentive programs have phased out • In many cases, utilities and PUCs have opted to continue data collection through other channels ### **List of Entities Contributing Data** AR State Energy Office AZ Ajo Improvement Company AZ Arizona Public Service AZ Duncan Valley Electric Cooperative AZ Mohave Electric Cooperative AZ Morenci Water and Electric AZ Navopache Electric Cooperative AZ Salt River Project AZ Sulfur Springs Valley Electric Cooperative AZ Trico Electric Cooperative AZ Tucson Electric Power AZ UniSource Energy Services **CA Public Utilities Commission** CA Center for Sustainable Energy (Bear Valley Electric) MO Evergy CA Center for Sustainable Energy (PacifiCorp) CA City of Palo Alto Utilities **CA Imperial Irrigation District** CA Los Angeles Department of Water & Power CA Sacramento Municipal Utility District CO Xcel Energy/Public Service Company of Colorado CT Green Bank CT Public Utilities Regulatory Authority DC Public Service Commission DE Dept. of Natural Resources and Env. Control FL Energy & Climate Commission FL Gainesville Regional Utilities FL Orlando Utilities Commission IL Department of Commerce & Economic Opportunity **IL Power Agency** KS Evergy KS Westar Energy, Inc. MA DOER MA Clean Energy Center MD Energy Administration **ME Efficiency Maine** MN Department of Commerce MN Xcel Energy/Northern States Power MO Ameren NC Sustainable Energy Association NH Public Utilities Commission NJ Board of Public Utilities NM Energy, Minerals and Natural Resources Department NM Public Service Company of New Mexico **NM Xcel Energy** **NV NV Energy** NY State Energy Research and Development Authority OH Public Utilities Commission **OR Energy Trust of Oregon** OR Department of Energy OR PacifiCorp PA Dept. of Community and Economic Development PA Department of Environmental Protection PA Sustainable Development Fund **RI National Grid** **RI Commerce Corporation** TX Austin Energy TX CPS Energy TX Frontier Associates **UT Office of Energy Development** VA Department of Mines, Minerals and Energy VT Energy Action Network **VT Energy Investment Corporation** WA Puget Sound Energy WA Washington State University WI Focus on Energy ### **Key Definitions and Conventions** ### **Customer Segments** - Residential: Single-family and, depending on the data provider, may also include multi-family - Small Non-Residential: Non-residential systems ≤100 kW_{DC} - Large Non-Residential: Non-residential systems >100 kW_{DC} (and ≤5,000 kW_{AC} if ground-mounted) - * Independent of whether connected to the customer- or utility-side of the meter #### **Units** - Real 2019 dollars - Direct current (DC) Watts (W), unless otherwise noted **Installed Price:** Up-front \$/W price paid by the PV system owner, prior to incentives ### Sample Frames and Data Cleaning ### **Full Sample** Used to describe system characteristics The basis for the public dataset ### **Installed-Price Sample** Used in analysis of installed prices - 1. Remove systems with missing size or install date - 2. Standardize installer, module, inverter names - 3. Integrate equipment spec sheet data - Module efficiency and technology type - Inverter power rating - Flag microinverters or DC optimizers - 4. Convert dollar and kW values to appropriate units, and compute other derived fields - 5. Remove systems if: - Missing installed price data - Third-party owned (TPO) - Battery storage included - System expansion - Self-installed